Evaluation and Management (E/M) Patient Examples Office, Established Patient CPT® five-digit codes, descriptions, and other data only are copyright 2012 by the American Medical Association (AMA). All Rights Reserved. No fee schedules, basic units, relative values or related listings are included in CPT®. CPT® is a registered trademark of the American Medical Association (AMA). #### **IMPORTANT** The sample progress notes below meet criteria for the specified E/M code, but do *not* necessarily meet criteria for the multiple other purposes (e.g., clinical, legal) of documentation. For illustration, the documentation meets requirements specified by the codes for the exact levels of each of the 3 key components. In practice, criteria for these codes may be met by documenting only 2 of 3 of the key components at or above the level required by the code. #### SERVICES SHOULD ALWAYS BE MEDICALLY NECESSARY. | 99213 | | Office visit for a 9-year-old male, established patient, with ADHD. Mild symptoms and minimal medication side effects. | Office visit for a 27-year-old female, established patient, with stable depression and anxiety. Intermittent moderate stress. | | | |------------------|-------|---|---|---|--| | | CC | 9-year-old male seen for follow up visit for ADHD. Visit attended by patient and mother; history obtained from both. | 27-year-old female seen for follow up visit for depression and anxiety. Visit attended by patient. | | | | HISTORY | HPI | Grades are good (associated signs and symptoms) but patient appears distracted (quality) in class (context). Lunch appetite poor but eating well at other meals. | Difficulty at work but coping has been good. Minimal (severity) situational sadness (quality) and anxiety when stressed (context). | HISTORY: Expanded Problem Focused | | | | | HPI scoring : 3 elements = <i>Brief</i> | HPI scoring : 3 elements = <i>Brief</i> | d P | | | | PFSH | N/A | N/A | RY: | | | | ROS | Psychiatric: denies depression, anxiety, sleep problems | Psychiatric: no sadness, anxiety, irritability | lem. | | | | | ROS scoring : 1 system = <i>Problem-pertinent</i> | ROS scoring : 1 system = <i>Problem-pertinent</i> | | | | | Const | Appearance: appropriate dress, comes to office easily | Appearance: appropriate dress, appears stated age | | | | _ | MS | N/A | N/A | | | | EXAM | Psych | Speech: normal rate and tone; Thought content: no SI/HI or psychotic symptoms; Associations: intact; Orientation: x 3; Mood and affect: euthymic and full and appropriate Examination scoring: 6 elements = Expanded problem-focused | Speech: normal rate and tone; Thought content: no SI/HI or psychotic symptoms; Associations: intact; Orientation: x 3; Mood and affect: euthymic and full and appropriate; Judgment and insight: good Examination scoring: 7 elements = Expanded problem-focused | EXAM:
Exp. Problem
Focused | | | NOIS | | Problem 1: ADHD Comment: Relatively stable; mild symptoms Plan: Renew stimulant script and increase dose; Return visit in 2 months | Problem 1: Depression Comment: Stable Plan: Renew SSRI script at the same dose; Return visit in 3 months | L _C | | | MEDICAL DECISION | | | Problem 2: Anxiety Comment: Stable Plan: Same dose of SSRI | MEDICAL DECISION MAKING: Low Complexity | | | | Prob | Problem scoring : 1 established problem, stable (1); total of 1 = <i>Minimal</i> | Problem scoring : 2 established problems, stable (1 for each = 2); total of 2 = <i>Limited</i> | CIS
G: | | | ED | Data | Data scoring : Obtain history from someone other than patient (2); total of $2 = Limited$ | Data scoring: None = Minimal | | | | Σ | Risk | Risk scoring : Chronic illness with mild exacerbation, progression, or side effects; and Prescription drug management = <i>Moderate</i> | Risk scoring : Two stable chronic illnesses; and Prescription drug management = <i>Moderate</i> | | | # **Evaluation and Management (E/M) Patient Examples** | 99214 | | Office visit for a 13-year-old male, established patient, with depression, anxiety, and anger outbursts. | | Office visit for a 70-year-old male, established patient, with stable depression and recent mild forgetfulness. | | | |-------------------------|-------|--|---|--|---|---| | | CC | 13-year-old male seen for follow up visit for mood and behavior problems. Visit attended by patient and father; history obtained from both. Patient and father report increasing (timing), moderate (severity) sadness (quality) that seems to be present only at home (context) and tends to be associated with yelling and punching the walls (associated signs and symptoms) at greater frequency, at least once per week when patient frustrated. Anxiety has been improving and intermittent, with no evident trigger (modifying factors). | | daughter; history obtained from both. Patient and daughter report increasing distress related to finding that he has repeatedly lost small objects (e.g., keys, bills, items of clothing) over the past 2-3 months (duration). Patient notices intermittent (timing), mild (severity) forgetfulness (quality) of people's | | HISTORY Detailed | | HISTORY | HPI | | | | | | | | | HPI scoring : 6 elements = <i>Extended</i> | | HPI scoring : 6 elements = <i>Extended</i> | | OR
uilea | | | PFSH | Attending 8th grade without problem; fair grades | | Less attention to hobbies | | X : | | | | PFSH scoring: 1 element: social = Pertinent | | PFSH scoring : 1 element: social = <i>Pertinent</i> | | | | | ROS | Psychiatric: no problems with sleep or attention;
Neurological: no headaches | | Psychiatric: no problems with sleep or anger;
Neurological: no headaches, dizziness, or weakness | | | | | | ROS scoring : 2 systems = <i>Extended</i> | | ROS scoring: 2 | 2 systems = Extended | | | | Const | Appearance: appropriate dress, appears stated age | | Appearance: a | appropriate dress, appears stated age | | | | MS | N/A | | Muscle strength and tone: normal | | | | EXAM | Psych | Speech: normal rate and tone; Thought process: logical; Associations: intact; Thought content: no SI/HI or psychotic symptoms; Orientation: x 3; Attention and concentration: good; Mood and affect: euthymic and full and appropriate; Judgment and insight: good | | content: no Sl
unable to focu | al rate and tone; Thought process: logical; Associations: intact; Thought /HI or psychotic symptoms; Orientation: x 3; Attention and concentration: as on serial 7s; Mood and affect: euthymic and full and appropriate; mote memory: mild struggle with telling history and remembered 1/3 | EXAM : Detailed | | | | Examination scoring: 9 elements = Detailed | | Examination s | coring: 10 elements = Detailed | | | MEDICAL DECISION MAKING | | Problem 1:
Comment:
Plan: | Depression Worsening; appears associated with lack of structure Increase dose of SSRI; write script; CBT therapist; Return visit in 2 weeks | Problem 1:
Comment:
Plan: | Depression Stable; few symptoms Continue same dose of SSRI; write script Return visit in 1 month | IW | | | | Problem 2:
Comment: | Anxiety
Improving | Problem 2:
Comment: | Forgetfulness
New; mildly impaired attention and memory | ΞDIC. | | Z | | Plan: | Patient to work with therapist on identifying context | Plan: | Brain MRI; consider referral to a neurologist if persists | AL] | | CISION | | Problem 3:
Comment: | Anger outbursts Worsening; related to depression but may represent | | | DECIS: | | AL DE | | Plan: | mood dysregulation Call therapist to obtain additional history; consider a mood stabilizing medication if no improvement in 1-2 months | | | MEDICAL DECISION MAKING: Moderate Complexity | | EDIC. | Prob | Problem scoring : 2 established problems, worsening (2 for each problem = 4); 1 established problem, improving (1); total of 5 = <i>Extensive</i> | | | ng : 1 established problem, stable (1); with additional workup (4); total of 5 = <i>Extensive</i> | AKIN | | W | Data | Data scoring : Obtain history from other (2); Decision to obtain history from other (1); total of $3 = Multiple$ | | | Order of test in the radiology section of CPT (1); from other (2); total of 3 = <i>Multiple</i> | G: | | | Risk | Risk scoring : One or more chronic illnesses with mild exacerbation, progression; and Prescription drug management = <i>Moderate</i> | | Risk scoring: U | Indiagnosed new problem with uncertain prognosis; and g management = Moderate | | ### **Evaluation and Management (E/M) Patient Examples** | 99215 | | Office visit for an established adolescent patient with history of bipolar disorder treated with lithium; seen on urgent basis at family's request because of severe depressive symptoms. | Office visit for a 25-year-old male, established patient with a history of schizophrenia, who has been seen bi-monthly but is complaining of auditory hallucinations. | | |-------------------------|-------|--|--|---| | | CC | 17-year-old male seen for urgent visit for depression. Visit attended by patient and parents; history obtained from all 3. | 25-year-old male seen for follow up visit for schizophrenia. Visit attended by patient. | | | HISTORY | HPI | Patient doing well until 2 days ago (timing) when, for no apparent reason (context), he refused to leave his bed and appeared extremely (severity) and continuously depressed (quality); he is sleeping more and eating little (associated signs and symptoms). | The patient reports doing well until 1 week ago (duration) when he stayed up all night to finish a term paper (context). He has slept poorly (severity) since (timing) and, 2 days ago, began hearing fairly continuous voices (quality) telling him that people plan to shoot him. Attention and organization were good up until this past week (associated signs and symptoms). | HISTORY : Comprehensive | |)Ţ(| | HPI scoring : 5 elements = <i>Extended</i> | HPI scoring : 6 elements = <i>Extended</i> | .ehе | | H | PFSH | Stopped attending school; family history of suicide is noted from patient's initial evaluation | Doing well in third year of graduate school. Chart notes no family psychiatric history. | RY:
ensive | | | | PFSH scoring : Family and social (2 elements) = <i>Complete</i> | PFSH scoring : Family and social (2 elements) = Complete | | | | ROS | Psychiatric: no problems with anxiety or anger; Neurological: no headaches; All other systems reviewed and are negative. | Psychiatric: denies symptoms of depression or mania; Neurological: no headaches; All other systems reviewed and are negative. | | | | | ROS scoring : All systems = <i>Complete</i> | ROS scoring : All systems = <i>Complete</i> | | | _ | Const | VS: BP (sitting) 120/70, P 90 and regular, R 20; Appearance: appropriate dress, appears stated age | VS: BP (sitting) 115/70, P 86 and regular, Ht 5'10", Wt 180 lbs; Appearance: appropriate dress, appears stated age | 1 | | O | MS | Gait and station: normal | Gait and station: normal | | | EXAMINATION | Psych | Speech: sparse and slow; Thought process: logical; Associations: intact; Thought content: hopelessness, thinks of suicide, no HI or psychotic symptoms; Orientation: x 3; Attention and concentration: impaired; Mood and affect: depressed and constricted; Judgment and insight: poor; Fund of knowledge: good; Recent and remote memory: good; Language: able to repeat phrases | Speech: normal rate and tone; Thought process: logical; Associations: intact; Thought content: auditory hallucinations and paranoid ideation, no SI/HI; Orientation: x 3; Attention and concentration: impaired; Mood and affect: euthymic and full and appropriate; Judgment and insight: good; Fund of knowledge: good; Recent and remote memory: good; Language: able to repeat phrases | EXAMINATION Comprehensive | | | | Examination scoring : All elements of constitutional and psychiatric and 1 element of musculoskeletal = <i>Comprehensive</i> | Examination scoring : All elements of constitutional and psychiatric and 1 element of musculoskeletal = <i>Comprehensive</i> | | | KING | | Problem 1: Bipolar disorder Comment: Major relapse Plan: Continue current dose of Lithium for the moment | Problem 1: Psychosis Comment: Major relapse Plan: Increase dose of antipsychotic; write script; hold off on hospital admission as patient historically very adherent; return for visit in 1 day | MEDIO | | MEDICAL DECISION MAKING | | Problem 2: Suicidality Comment: New Plan: Refer to hospital; confer with hospitalist once patient is admitted | Problem 2: Insomnia Comment: Sleep deprivation may have triggered the psychosis relapse Plan: Change to a more powerful hypnotic; write script | MEDICAL DECISION MAKING:
High Complexity | | DECIS | | | Problem 3: ADHD Comment: Appears stable Plan: Continue same dose of non-stimulant medication | L DECISION N High Complexity | | ICAI | Prob | Problem scoring : 1 established problem, worsening (2); 1 new problem (3); total of $5 = Extensive$ | Problem scoring : 1 established problem, stable (1); 2 established problems, worsening (2 for each problem = 4); total of $5 = Extensive$ | MAK
ty | | ED | Data | Data scoring: Obtain history from other (2); total of 2 = <i>Limited</i> | Data scoring: None = Minimal | E | | M | Risk | Risk scoring : Chronic illness with severe exacerbation; and Illness that poses a threat to life = $High$ | Risk scoring : Chronic illness with severe exacerbation = $High$ | ଫ |